Status

- Focus has shifted to a neutrino factory
- Two comprehensive designs of acceleration (liancs, arcs)
 - ◆ Jefferson Lab, for Fermilab Study
 - ◆ CERN (Keil *et al.*)
- Jefferson Lab study
 - Low (2×10^{12}) charge per pulse
 - ◆ 200 MHz linac, RLA1; 400 MHz RLA2
 - Acceptance: 9.375 π mm transverse, 150 π mm longitudinal. 2.5 σ
 - Accelerating off-crest
- CERN study
 - Higher charge per pulse
 - ◆ 350 MHz RLAs
 - Acceptance: 15 π mm transverse; emittance 17 mm longitudinal (3 σ ?)
 - Accelerating on-crest

Costs

- Based on Fermilab study
- Acceleration is 48% of cost, consumes 46% of average power
- Magnet lattices account for 7.9% of total cost
- Cavities, RF power, and their vacuum system account for 19.5% of total cost
- RLA1: 13% of total cost
- RLA2: 25% of total cost.
- Cost to 20 GeV:
 - ◆ Eliminate RLA2
 - ◆ Increase cost of RLA1 by 50%
 - ★ Share factor of 2 in energy gain:
 - **★** Longer linacs
 - **★** More turns
 - ◆ Net result: 20% cost savings

Acceptances

- Fundamentally limited at initial linac
 - Longitudinal acceptance: about 250 π mm. Real estate gradient, frequency
 - ★ Linacs longer (further off crest), but not too much
 - ★ Energy acceptance of arcs must increase
 - **★** Switchyard more difficult
 - Transverse acceptance: about 34 π mm. Tightly packed SC quadrupole doublet lattice.
 - **★** More magnets
 - ★ Increased aperture
 - **★** Switchyard limitation?
 - Cost to do this:
 - ★ Longer linacs: 5%; worse if forced to fewer turns
 - ★ Magnetic lattice: 15% (triple acceptance, triple number of magnets and/or increase aperture)
- Cost benefits of reducing acceptance
 - ◆ Transverse: little; at most 4% to be had.
 - ◆ Longitudinal: increasing frequency, lower phase, or more turns: at most 10%

Beam Loading

- Two extremes to consider:
 - FNAL study: 2×10^{12} particles per pulse, 15 Hz
 - Palmer's scenario: 1.8×10^{13} , 2.5 Hz
- Leads to two limitations:
 - ◆ As extract more energy, energy gain for later turns too small to separate at switchyard. Limits number of turns.
 - Later bunches see different RF bucket.
 - ★ Bunches placed regularly oscillate about different fixed point
 - > Oscillates about correct energy
 - > Displaced in time
 - > More turns, smaller oscillation if fix synchrotron tune. Less energy loss before synchrotron oscillation corrects.
 - **★** Given enough turns, filaments.
 - > Average energy correct
 - > Emittance blowup
 - ★ If run isochronous, energy just drifts off
 - > Greater energy offset
 - **★** Primary limitation

• Results:

- Low current (2×10^{12})
 - ★ Worst case: 800 MHz, 12–50 GeV, 4 turns
 - ★ Energy oscillation amplitude 154 MeV, where $\sigma_E = 341$ MeV
 - ★ 8% emittance blowup
 - **★** Improves with more turns
 - **★** Switching limitation: 15 turns
- High current (1.8×10^{13})

p_{min}	p_{max}	f	n	σ_E	ΔE	$\Delta \epsilon_L/\epsilon_L$
GeV/c	GeV/c	MHz		MeV	MeV	%
3	12	200	4	107	73	21
3	12	200	8	89	43	11
3	12	400	4	185	181	44
12	50	200	5	175	260	101
12	50	200	10	154	159	51
12	50	400	5	328	669	207

- **★** Large energy oscillations in RLA2
- ★ Can't go to higher frequency
- **★** Correction
 - > Bunch/cool with one frequency, accelerate with slightly different frequency. Timing. Only correct average.
 - Higher rep rate. E.g., not all 6 AGS bunches at once. Increase average power. 6 bunches × 2.5 Hz = 15 Hz, same as FNAL study.

Higher Frequency Systems

- Example: RLA1 at 400 MHz, RLA2 at 800 MHz
- Motivation
 - ◆ Lower machine cost: as much as 10% of total
 - ◆ Reduce average power requirement: maybe 25% of total
- Difficulties
 - ◆ Low current: increased energy spread
 - ★ Energy acceptance of arcs: 3.0% RMS in first arc of 400 MHz RLA1
 - **★** Switchyards
 - High current: beam loading
 - **★** Probably not possible

Research Items

- Handling higher currents
 - ◆ Clever compensation schemes (frequency offset)
 - ◆ Deliver proton driver bunches one at a time
- Larger energy acceptance arcs
 - Allow higher frequency operation
- Spreaders
 - Making more compact
 - Limitations in handling energy spread
 - Active kickers in RLA2???
 - ◆ Eliminate: single arc solutions
 - **★** Need non-isochronous: beam loading
 - **★** Need isochronous to get timing right
- Dogbone geometry
 - Will it save money?
 - ★ Same arc count, half the linac, more loading.
 - > Arcs longer (70% for 4 turns, more turns less)
 - > More difficult arcs (low energy) get shorter
 - ★ Or let arcs get shorter (30% for 4 turn racetrack, 4 pass dogbone), keep linac length.
 - ★ Must separate horizontally then vertically
 - **★** Tunnel/gallery a mess

◆ Beam loading, wakefields more complicated (end of trains sees front of train again)

Existing designs

- Very tight 2.5σ design
 - **★** Cuts a lot of beam already
 - ★ How much more will be cut when errors are in
 - * How rigid is that 2.5σ ?

Isochronous designs

- ★ Beam loading issue: need non-isochronous design to compensate
- ★ Longitudinal emittance blowup: factor of 2 in CERN design
- ★ Advantage: linacs shorter (cost issue), but only a few %